
Copyright © 1990 by Es Anderson. For permission to use, contact bgarden@ebparks.org. All Rights Reserved. 1

Native Plants that Attract Birds to Your Garden

Regional Parks Botanic Garden – East Bay Regional Park District

This list was compiled by the late Es Anderson, longtime Regional Parks Botanic Garden volunteer

and plant sale coordinator. Many of these plants are available at the Garden’s plant sales.

Acer macrophyllum—big-leaf maple

Seeds and flowers eaten by Evening Grosbeak, Black-headed Grosbeak, goldfinches, and Pine

Siskin;

Deciduous foliage provides good insect foraging for warblers, vireos, bushtits, and kinglets;

Good for shelter and nesting.

Alnus rhombifolia—white alder

Red-breasted Sapsucker drills for sap;

Seeds eaten by Pine Siskin, American Goldfinch, Mourning Dove, Yellow Warbler, Song

Sparrow, and Purple Finch;

Flowers eaten by Cedar Waxwing;

Kinglets, warblers, bushtits, and vireos forage for insects in the foliage.

Aesculus californica—California buckeye

Hummingbirds like the flowers in April.

Aquilegia formosa—western columbine, granny bonnets

Attracts hummingbirds, which serve as primary pollinator.

Arbutus menziesii—madrone

Flowers eaten by Black-headed Grosbeak and Band-tailed Pigeon (May and June);

Fruits eaten by Band-tailed Pigeon, Song Sparrow, flickers, grosbeaks, robins, thrushes, and

waxwings in November.

Arctostaphylos spp.—manzanita

Edible fruit attracts many birds, including mockingbirds, robins, and Cedar Waxwing;

Low-growing, shrubby manzanita used by California Valley Quail and wren-tits for nesting.

A. uva-ursi—kinnickinnick

Flowers provide nectar for hummingbirds;

Band-tailed Pigeon eats the flowers.

Artemisia californica—California sagebrush

Good place to look for the Rufous-crowned Sparrow.

A. douglasiana—mugwort

Provides excellent cover in moist places;

Favorite nesting place for Lazuli Bunting and other small birds.

Asarum caudatum—wild ginger

Used by California Valley Quail for nesting.

Copyright © 1990 by Es Anderson. For permission to use, contact bgarden@ebparks.org. All Rights Reserved. 2

Baccharis pilularis—coyote brush

Bushtits attracted to the seed and the insects it harbors;

Gold-crowned Sparrow eats the winter-ripe seed.

Ceanothus spp.—California lilac

Quail nest in low-growing shrubby Ceanothus;

Seeds attract bushtits, mockingbirds, quail, and finches.

Cercis occidentalis—western redbud

Hummingbirds take the nectar;

Goldfinches eat the seed.

Cirsium spp.—thistle

Goldfinches eat the seed.

Cornus spp.—dogwood

Western Tanager and warblers eat flowers.

C. sericea (creek dogwood) and C. glabrata (brown dogwood) are excellent wildlife plants:

Being twiggy and deciduous, they provide good cover and nesting sites as well as foraging

for insectivorous birds;

Their fruits are a favorite of Black-Headed Grosbeak, Plain Titmouse, Band-tailed Pigeon,

Northern Oriole, flickers, robins, thrashers, vireos, woodpeckers, sparrows, and finches.

Cynoglossum grande—hound’s tongue

Hummingbirds.

Delphinium cardinale—scarlet larkspur

Very attractive to hummingbirds.

Dicentra formosa—bleeding heart

Hummingbirds.

Diplacus spp. (now Mimulus)—shrubby monkeyflower

Flowers attract hummingbirds.

Fragaria chiloensis—beach strawberry

Fruit eaten by Song Sparrow, finches, and towhees.

Galvezia speciosa—island bush snapdragon

Hummingbirds.

Copyright © 1990 by Es Anderson. For permission to use, contact bgarden@ebparks.org. All Rights Reserved. 3

Heteromeles arbutifolia—toyon

Fruit attracts Cedar Waxwing, Brown Towhee, Rufous-sided Towhee, Black-headed

Grosbeak, Western Bluebird, robins, thrushes, thrashers, and mockingbirds;

Main winter food here for Band-tailed Pigeon, waxwings, quail, and tanagers.

Heuchera micrantha—alum-root

Flowers attract hummingbirds.

Isomeris arborea—bladderpod

Seeds eaten by finches, sparrows, and doves;

Flowers occasionally visited by hummingbirds.

Juglans hindsii—California black walnut

Nuts eaten by Black-headed Grosbeak, towhees, finches, titmice, and thrashers.

Keckiella cordifolia—heart-leaf penstemon

Hummingbirds.

Lavatera assurgentiflora—island mallow

Nectar taken by hummingbirds;

Seeds eaten by goldfinches.

Layia platyglossa—tidy-tips

Attracts seed-eating birds.

Lilium pardalinum—leopard lily

Hummingbirds love lilies.

Lonicera spp.—honeysuckle

Flowers attract hummingbirds.

L. involucrata—twinberry

Hummingbirds love flowers;

Fruit eaten by robins, wren-tits, towhees, thrushes, Western Bluebird, and Chestnut-backed

Chickadee.

Mahonia (now Berberis) spp.—barberry

Berries eaten by towhees, finches, and robins;

Nectar taken by hummingbirds.

Mimulus cardinalis—scarlet monkeyflower

Hummingbirds.

Myrica californica—California wax myrtle

Berries attract flickers, robins, and finches in late summer.

Penstemon heterophyllus—foothill penstemon

Attracts hummingbirds.

Copyright © 1990 by Es Anderson. For permission to use, contact bgarden@ebparks.org. All Rights Reserved. 4

Pinus radiata—Monterey pine

Attracts forest birds like juncos, creepers, and the Chestnut-backed Chickadee.

Platanus racemosa—western sycamore

Attracts finches, waxwings, Pine Siskin;

Down from stems and leaves used by hummingbirds to line nests.

Prunus ilicifolia—holly-leaf cherry

Fruit attracts robins, finches, towhees, Cedar Waxwing, and Black-headed Grosbeak;

Towhees, jays, and mockingbirds love to nest in it.

Prunus ilicifolia ssp. lyonii—Catalina cherry

Fruit attracts robins, finches, towhees, Cedar Waxwing, and Black-headed Grosbeak.

Quercus spp.—oak

Great bird plants:

They provide many nest sites, including holes, and are full of spiders and insects year-round

that are eaten by insectivorous birds—something there all the time for birds with a taste for

that sort of thing!

Acorns are the staple food of the Acorn Woodpecker.

Rhamnus californica—California coffeeberry

Black fruit in fall attracts thrushes, jays, mockingbirds, thrashers, quail, robins, waxwings,

Band-tailed Pigeon, and Purple Finch.

Rhus integrifolia—lemonadeberry

Fruit attracts thrushes, quail, finches, and flickers.

Rhus laurina (now Malosma laurina)—laurel sumac

Attracts thrushes.

Ribes aureum—golden currant

Highly recommended for attracting birds.

Ribes divericatum—blackfruit gooseberry

Berries attract various birds.

Ribes sanguineum var. glutinosum—pink-flowering currant

Flowers attract hummingbirds;

Berries attract thrushes, quail, towhees, robins, and finches.

Ribes speciosum—fuchsia-flowering gooseberry

Flowers attract Anna’s, Allen’s, and Rufous Hummingbirds;

Berries attract thrushes, quail, and towhees.

Rosa californica—California rose

Hips relished by Pine Siskin, goldfinches, and others;

Excellent nesting cover for quail and other ground-nesting birds.

Copyright © 1990 by Es Anderson. For permission to use, contact bgarden@ebparks.org. All Rights Reserved. 5

Rubus parviflorus—thimbleberry

Fruit attracts wren-tits, waxwings, and robins.

Rubus ursinus—California blackberry

Attracts Black-headed Grosbeak.

Salix spp.—willow (many species)

Warblers, thrushes, finches, and Fox Sparrow relish the unripe capsules;

One of the most desirable plants for songbirds and butterflies.

Salvia spp.—sage

S. apiana—white sage, S. clevelandii—Cleveland sage, S. leucophylla—purple sage, S.

mellifera—black sage:

All attract hummingbirds, wren-tits, bushtits, and sparrows.

Sambucus—elderberry

Sambucus mexicana—blue elderberry

Fruit ripens in September--“high on bird’s list.”

Sambucus racemosa—red elderberry

Tends to be poisonous to people;

Fruit ripens in June;

Grows mostly in mountains.

Berries of both are eaten by Band-tailed Pigeons, Downy Woodpeckers, doves, finches,

towhees, wren-tits, quail, robins, thrushes, mockingbirds, nuthatches, titmice, vireos,

waxwings, and flickers;

May provide good cover;

Excellent for nesting;

Among the best plants for attracting birds.

Sequoia sempervirens—coast redwood

Attracts forest birds such as creepers and the Chestnut-backed Chickadee from canyon areas.

Silene californica—Indian pink

Attracts hummingbirds.

Symphoricarpos spp.—snowberry

Anna’s hummingbird visits flowers;

Plant forms thickets that provide cover for nesting sites;

Berries, white and showy in winter when leaves fall, eaten by Evening Grosbeak, Hermit

Thrush, Swainson’s Thrush, Rufous-sided Towhee, Warbling Vireo, waxwings, robins, and

wren-tits.

Trichostema lanatum—wooly blue-curls

Flowers attract hummingbirds.

Copyright © 1990 by Es Anderson. For permission to use, contact bgarden@ebparks.org. All Rights Reserved. 6

Vaccinium ovatum—evergreen huckleberry

Attracts thrushes, including robins.

Vitis californica and V. girdiana—California wild grape and desert wild grape

Attract Band-tailed Pigeon, Hermit Thrush, mockingbirds, and waxwings.

Wyethia spp.—mules ears

Attract seed-eating birds.

Epilobium canum (was Zauschneria californica)—California fuchsia

A hummingbird favorite.

* * * * * *

A source of water in the garden is a great attraction to birds during the Californian summer. A

birdbath or small pond will be regularly visited. Hummingbirds are often seen hovering and

drinking in the spray of a hose.

